Automating Machine Learning for Prevention Research Jason H. Moore, PhD, FACMI Edward Rose Professor of Informatics Director, Institute for Biomedical Informatics Senior Associate Dean for Informatics Perelman School of Medicine University of Pennsylvania Philadelphia, PA, USA upibi.org epistasis.org jhmoore@upenn.edu #### **Biomedical Informatics** **Basic Science** - Bioinformatics - Computational Biology Clinical - Clinical Informatics - Clinical Research Informatics - Consumer Health Informatics **Population** Public Health Informatics ### **Golden Era of Biomedical Informatics** Moore and Holmes, BioData Mining (2016) ## Why? - Big data - High-performance computing - Talented trainees - Government recognition - Industry recognition - Patient recognition - University investment # Golden Era of Biomedical Informatics What next? - Artificial intelligence - Biomedical devices - Data integration - Data science - Informatician scientists - Machine Learning - No-boundary thinking - Visual analytics # **Data Science Pipeline** # **Big Data** # **Data Integration** DI **Relational Database** **Graph Database** #### **Feature Selection** FS Sohangir – J Soft Engin App (2013) #### **Feature Construction** ## **Machine Learning** # Statistical and Biological Interpretation ## **Biological Validation** ## **Clinical Application** # Can the data science pipeline construction process be automated? ## **Automated Machine Learning (AutoML)** ## Tree-Based Pipeline Optimization Tool (TPOT) **Towards Automated Data Science** https://github.com/epistasislab/tpot/ Dr. Randal Olson (postdoc) ### **Tree-Based Pipeline Optimization Tool (TPOT)** - 1) ML code base - 2) Pipeline representation - 3) Optimization algorithm - 4) Overfitting control **ML** code base Home Installation #### scikit-learn Machine Learning in Python - Simple and efficient tools for data mining and data analysis - Accessible to everybody, and reusable in various contexts - · Built on NumPy, SciPy, and matplotlib - · Open source, commercially usable BSD license #### Classification Identifying to which category an object belongs to. Applications: Spam detection, Image recognition. Algorithms: SVM, nearest neighbors, random forest. ... — Examples #### Regression Predicting a continuous-valued attribute associated with an object. Applications: Drug response, Stock prices. Algorithms: SVR, ridge regression, Lasso, ... — Examples #### Clustering Automatic grouping of similar objects into sets. **Applications**: Customer segmentation. Grouping experiment outcomes Algorithms: k-Means, spectral clustering, mean-shift.... — Examples #### **Dimensionality reduction** Reducing the number of random variables to consider. **Applications**: Visualization, Increased efficiency Algorithms: PCA, feature selection, nonnegative matrix factorization. — Examples #### Model selection Comparing, validating and choosing parameters and models. Goal: Improved accuracy via parameter tuning Modules: grid search, cross validation, metrics. — Examples #### Preprocessing Feature extraction and normalization. **Application**: Transforming input data such as text for use with machine learning algorithms. Modules: preprocessing, feature extraction. Examples ## **Building Blocks of a Pipeline** **Feature Selection** **Feature Processing** **Feature Construction** **Variance** **Normalization** **PCA** **Univariate** **Encoding** **SVD** **Recursive** **Polynomial** **Factor** **Importance** **Scaling** **ICA** ## **Building Blocks of a Pipeline** **Machine Learning** ## **Example Data Science Pipeline** Pipeline representation **Pipeline optimization** ### Children Pipeline overfitting ## **Cross-Validation** ## **Pareto Optimization** **Complexity** **Simulation Example** # **Bladder Cancer Example** ## **Application to Bladder Cancer** Andrew et al., Carcinogenesis (2006, 2008) - 334 bladder cancer cases - 580 controls - From the state of NH - Polymorphisms in DNA repair enzyme genes - XPD - APE - XPC - XRCC1 - XRCC3 - Pack-years of smoking, age, gender Training Accuracy 0.66 Testing Accuracy 0.64 OR = 3 (95% CI 2.0-3.4) P < 0.001 ### **TPOT Building Blocks** **Feature Selection** **Feature Processing** **Feature Construction** **Variance** **Normalization** **PCA** Univariate **Encoding** **SVD** Recursive **Polynomial** **Factor** **Importance** **Scaling** **ICA** **MDR** **Machine Learning** DT NB Testing Accuracy 0.64 Scaling for big data ## An expert knowledge feature selector ## An expert knowledge feature selector ## **Automated Machine Learning (AutoML)** ## **TPOT: The Data Science Assistant** # Data Science should be accessible and easy ### **AutoML** Information about Automated Machine Learning Home AutoML PennAl **TPOT** **About Us** #### Information about Automated Machine Learning (AutoML) The purpose of this site is to provide general information about the hot new field of automated machine learning (AutoML) and to provide links to our own PennAl accessible artificial intelligence system and Tree-Based Pipeline Optimization Tool (TPOT) algorithm and software for AutoML using Python and the scikit-learn machine learning library. We also provide links to some other commonly used AutoML methods and software. The goal of AutoML is to make machine learning more accessible by automatically generating a data analysis pipeline that can include data pre-processing, feature selection, and feature engineering methods along with machine learning methods and parameter settings that are optimized for your data. Each of these steps can be time-consuming for the machine learning expert and can be debilitating for the novice. These methods enable data science using machine learning thus making this powerful technology more widely accessible for those hoping to make use of big data. Below is an example of a hypothetical machine learning pipeline that could be discovered using a method such as TPOT. Here, the data are analyzed using a random forest (RF) with feature selection performed using the importance scores. The selected features then undergo a polynomial transformation before being analyzed using k nearest neighbors (kNN). The predictions made by kNN are then treated as a new engineered feature and passed to a decision tree (DT). In parallel, the data are also engineered using principal components analysis (PCA). The principal components are then passed as new features to a support vector machine (SVM) whose output is passed as an engineered feature to the DT with the other engineered feature. The DT then makes a final prediction. Each of the methods in this pipeline are included in the scikit-learn library. ## Penn IBI Idea Factory Connecting Researchers with Ideas ## Acknowledgments - Graduate Students and Postdocs - Brett Beaulieu-Jones, Brian Cole, Molly Hall, Bill LaCava, Randy Olson, Alena Orlenko, Patryk Orzechowski, Nadia Penrod, Elizabeth Piette, Andrew Sohn, Ryan Urbanowicz - Staff - Elisabetta Manduchi, Pete Schmitt - NIH grants R01 Al11679, R01 LM009012, R01 LM010098 - jhmoore@upenn.edu - epistasis.org, epistasisblog.org - twitter.com: @moorejh